Alternative methods for marking otoliths: enriched stable isotopes and fluorescent dyes **Andrew R. Munro** #### Native fish stocking - Australia - > 60 million native fish stocked in MDB over past 30 years - Fate of stocked fish unknown - success of stocking - effects on ecology - Lack of suitable methods for marking hatchery fish - CWT - Alizarin complexone # Developing methods for marking hatchery fish - Enriched stable isotopes - Otolith marking experiments - Fingerling immersion - Larval immersion - Broodstock injection (transgenerational marking) - Osmotic induction of fish with fluorescent compounds ## Stable isotopes #### **Barium** #### natural relative abundances 137 Ba = 11.30% 138 Ba = 71.70% $$\frac{^{138}Ba}{^{137}Ba} = \frac{71.70}{11.30} = 6.38$$ Non radioactive #### **Enriched stable isotopes** BaCO₃ – enriched in ¹³⁷Ba 11.30% #### **Enriched Isotopes** Hypothesis: can alter otolith isotopic ratios by exposing fish to specific isotopes # Fingerling immersion # Reared juvenile golden perch in varying levels of enriched Ba for different lengths of time # **Analysis** Otolith analysis: either whole or sectioned otoliths Transects/spot analyses Measured isotopes of interest (e.g.¹³⁷Ba & ¹³⁸Ba) **LA-ICPMS** (single collector) # Fingerling immersion results ## 8 d immersion – 15 μ g¹³⁷Ba/L # Fingerling immersion results Significant mark 1 d @ 15 µg/L 100% marked 8 d @ 15 μg/L ## Fingerling immersion summary - Altered otolith Ba isotope ratio - 100% mark success 8 d @ 15μg/L - Unambiguous mark not natural - Stress free - Requires extended holding time # **Brood stock injection** #### Length of time prior to hormone injection Maternal dose rate (137Ba) | | 0 h | 1 d | 21 d | |---------|--------|--------|--------| | 20 μg/g | 2 fish | 2 fish | x | | 40 μg/g | 2 fish | 2 fish | 2 fish | #### **Brood stock injection results** # Maternal parent injected with 40 μg/g of enriched ¹³⁷Ba at same time hormone # **Brood stock injection results** # **Brood stock injection summary** - Altered otolith Ba isotope ratio - 40 µg/g at time of hormone 100% mark - Fits in with standard hatchery practices - Variable spawning success of injected fish #### **Larval immersion** # Reared larval golden perch in varying levels of enriched Ba for different lengths of time Woodcock et al. (2011) EFF #### **Larval immersion results** #### **Larval immersion summary** - compatible with hatchery procedures - 100% mark success - high density = less isotope - mark location known - most cost effective - variable survival to stocking - 30–50% # Osmotic induction marking Method developed for marking Atlantic salmon with calcein (Mohler 2003) Also trialed alizarin red S as a cheaper alternative #### 9 months post-marking Dissecting microscope - white light #### 9 months post-marking Dissecting microscope - white light #### 9 months post-marking Dissecting microscope - white light Dissecting microscope - fluorescence filters Control Calcein treatment **ARS** treatment #### Non-lethal field detection Practical and objective way of identifying marks on live fish in the field #### Non-lethal field detection #### **GFP** portable fluorometer #### Calcein marked fish - 26 months # **Osmotic induction marking summary** #### Advantages: - Marking procedure is easy and quick (15 min) - Detectable on live fish in the field - Excellent accuracy (100% after 18 months in field, 26 months in lab) #### Disadvantages: - Adjustments to hatchery protocols required - Chemicals must be disposed of appropriately - Unknown longevity of external marks # **Marking Costs** | Method | \$ per 1,000 fingerling | Notes | |---------------------------|-------------------------|----------------------| | Isotope immersion (137Ba) | | | | fingerlings | 9.80 | 15 μg/L @ 10 fish/L | | larvae | 1.60 | 30 μg/L @ 250 fish/L | | Isotope injection (137Ba) | 0.66 - 19.14 | 20 μg/g | | Osmotic induction | | | | Calcein | 37.00 | 0.5% @ 800 fish/L | | ARS | 0.50 | 0.05% @ 800 fish/L | # **Cost comparison for marking** | Method | \$ per 1,000 | | |-------------------|--------------|--| | Immersion | | | | fingerling | 9.80 | | | larvae | 1.60 | | | Injection | 0.66 - 19.14 | | | Calcein (OI) | 37.00 | | | ARS (OI) | 0.50 | | | Thermal | 6.25 | | | CWT | 83 | | | ALC (10-400 mg/L) | 11.48 - 459 | | # **Cost comparison for reading marks** | | reading cost/fish | marking/1,000 | |--------------------------|-------------------|---------------| | Enriched isotopes | \$14.50 - \$45.00 | \$1.60 | | Calcein & field detector | \$0.00 | \$37.00 | | Thermal marking | \$5.00 - \$14.00 | \$6.25 | | Coded wire tags | \$2.14 | \$83.00 | | Alizarin complexone | \$3.75 | \$11.48 | # Scaling up Osmotic induction Calcein marking - 60,000 fish - batches ~4,000 5,000 fish #### Larval marking w/isotopes - ~100,000 fish - few ml isotope solution #### Multiple unique batch marks # Multiple enriched stable isotopes 4 Ba isotopes → 15 unique combinations Woodcock et al. (2011) EFF ## Multiple unique batch marks Many more if include isotopes of other elements (e.g. Sr, Mg) 8 unique marks; 96% mark success Munro et al. (2008) CJFAS ## **Summary** - All methods able to produce distinctive mark in fish otoliths - Most cost effective method larval immersion in enriched isotopes - Combine with osmotic induction at fingerling stage - → external & internal mark - Investigate effects on growth & survival - Investigate survival & dispersal of stocked fish, & impacts of stocking - Methods have potential for use in other areas (e.g. larval dispersal) #### **Acknowledgements** **Co-investigators:** Bronwyn M. Gillanders David A. Crook Skye H. Woodcock Andrew C. Sanger Funding: Australian Research Council Murray-Darling Basin Authority And many others who have helped.